


NAWC-TSD

Mr. Dan Paterson

11 December 1997

DIS-HLA Lessons Learned Report ARCHITECTURE ISSUES FOR DIS-TO-HLA

ARCHITECTURE ISSUES FOR DIS-TO-HLA CONVERSION

Naval Air Warfare Center Training Systems Division [NAWCTSD - HLA RESEARCH AND DEVELOPMENT TEAM]

Orlando, FL

SIMULATION MIDDLEWARE OBJECT CLASSES (SMOC)

Daniel Paterson NAWCTSD, Code 4.9.2.2

DIS-HLA Lessons Learned Report

- BACKGROUND
- NAWCTSD SIMULATION MIDDLEWARE OBJECT
 - CLASSES (SMOC)
- SMOC ARCHITECTURE
- TESTING
- SMOC USES
- INSIGHTS / LESSONS LEARNED


Background

- 3 Phases of Research
 - Pre-Implementation
 - Implementation
 - Results/Lessons Learned
- 4 Focus Areas:
 - HLA Rules of Usage
 - HLA Interface Specification
 - OMT (SOM & FOM)
 - HLA Gateway

- HLA Gateway
 - separate 6.2 effort
 - translator approach
 - scaleable DIS research
- Simulation Middleware
- Object Classes (SMOC)
- •
- NAWCTSD HLA Effort:
 - I/ITSEC HLA Demo


Result: Product is a complete"middleware" or "gateway" solution for HLA transitions

Simulation Middleware Object Classes (SMOC)


- Approach taken based on Lessons Learned from first implementation and looking at future needs of our community.
- Reused code from first implementation, but focused on O-O design approach.
- Tried to implement higher degree of reusability, flexibility, and scaleability

- Object Oriented/Modular Interface
- Realtime Platform Reference Federation Object Model (RPR-FOM) used with extensions for Voice.
- DIS and HLA interface in a single box
- Developed for Windows 95/NT, HP-UX, Solaris, and IRIX.
- RTI 1.0 and HLA Tools all supported


- Different FOMs supported
 - Architecture data file supports the idea
 - Requires development of new object class for each FOM type (RPR-FOM already implemented)
 - Software "Knows" through polymorphism which instance to choose
 - No existing lines of code get changed
 - Supports exercise scaling as user can specify which channels data is sent/received on

SMOC USES


- Quick solution for a DIS-HLA migration (Gateway mode)
- Solution for interoperability (Use of RPR-FOM)
- Solution for existing trainers (No DIS) with middleware mode
- Solution for running DIS and /or HLA exercises without recompiling code or using a gateway
- Solution for Multiple FOM interoperability
- Solution for multiple RTIs

- Testbed application at NAWCTSD
 - All federates and entities on a single physical network but using different channels
 - Two F-14 simulations use the SMOC to interact
 - CGF entities and DIS manager also interacting
 - F-14s see each other and all CGF entities
 - Can support all DIS and HLA combinations (2 HLA F-14s, 2 DIS F-14s, 1 DIS and 1 HLA F-14) all interacting simultaneously.


DIS & HLA


- SMOC Performance in Gateway Mode
 - Delay of less than 3ms for small number of entities and objects
 - Latency went up as number of entities and objects increased.
 - At 100 attribute updates/sec HLA to DIS latency increased to around 14ms. For DIS to HLA latency only went up to around 5ms


Testing at I/ITSEC


Testing at I/ITSEC


SMOC Performance in Gateway Mode

•

 Test for Voice throughput (Signal PDU) allowed near-real-time delivery of audio through the HLA with no perceivable delays.

- Test for Video throughput allowed for near-real-time delivery of Video through the HLA with no perceivable delays

Summary of Lessons Learned

RPR-FOM

- Point of departure for DIS compliant systems
- Provides for reuse of DIS Data structures
- RPR-FOM is evolving to meet the needs of former DIS users
- OMDT Development Tools
 - Replaces a hand written FED file and provides invaluable consistency checking
 - Consistency checker does not always provide an error message
 - Need to be able to set global values (Reliable vrs best effort) as default value and when a global change is required.

Summary of Lessons Learned

RTI Integration

•

- RTI F.0 limited the size of an individual attribute to 512 bytes.

 Found that in using Windows NT, an interval timer to allow for dead reckoning did not work. We fixed this by removing the interval timer and adding a delay of 33ms between each loop.

_

- Found that our PCs could not reflect attributes or interactions to other PCs if sent "Best Effort". Problem fixed when changed to "reliable".

Summary of Lessons Learned

RTI Integration

- Found the NT development environment to be more expensive than 95.

_

- (RTI 1.0) Found that if you receive a stack overflow exception, you just need to increase the default stack size to 2 Meg.

Milestones

- Analysis of DIS and HLA specifications and protocols (2/97 to 3/97) COMPLETED 3/97
- Continued rehost of F-14 simulator to NT platform (2/97 to 7/97) COMPLETED 6/97
- Received RTI F.0 for SGI and SUN from DMSO (3/97)
 CLOSED
- Obtain RTI 1.0 for NT/UNIX from DMSO (5/97) CLOSED
- Conversion of F-14 simulator to HLA compliance (4/97 to 11/97) COMPLETED 11/97
- Interim Report #1: Pre-Implementation (5/97) COMPLETED 5/97
- Interim Report #2: Implementation (9/97) COMPLETED 9/97
- Final Summary Report: Post-Implementation (12/97)
 COMPLETED 12/97
- HLA gateway program is on schedule